

Cooling Loops for FPIX Half-cylinder v3


Heat Load and Tube Lengths for 9 Cooling Loops of an FPIX Half-cylinder (typical for each of 4 half-cylinders)

FPIX Cooling Loop	Heat load from modules (t=0) [W]*	Heat load from DC-DC converters [W]	Heat load from port cards [W]	Heat load from cable losses [W]	Total heat load on cooling loop [W]	Length of cooling loop on half-ring OD 1.6 mm ID 1.4 mm [mm]	Lengths of radial legs of cooling loop OD= 1.6 mm ID= 1.4 mm [mm]	Lengths of longitudinal legs of loop near disk OD = 1.6 mm ID = 1.4 mm [mm]	Length of loop heated by port cards or DC-DC converters OD = 2.0 mm ID = 1.8 mm [mm]	Lengths of longitudinal legs of loop near manifold OD = 2.0 mm ID = 1.8 mm [mm]	Fluid mass flow for dP= 1.5 bar at -20 C [g/s] 130% heat load	Fluid exit quality [%] 130% heat load
HD1 O-O	49.0	0	7.5	5	61.5	1052	0	340+350	300	1784+1774		
HD1 O-I	32.6	30	0	5	67.6	420	87+87	373+383	500	1784+1774		
HD1 I-O & I-I	52.8	0	7.5	5	65.3	962	137+78+59	342+352	300	1784+1774	3.56	8.5
HD2 O-O	49	0	7.5	5	61.5	1052	0	296+306	300	1784+1774		
HD2 O-I	32.6	30	0	5	67.6	420	87+87	265+275	500	1784+1774		
HD2 I-O & I-I	52.8	0	7.5	5	65.3	962	137+78+59	265+275	300	1784+1774		
HD3 O-O	49	0	7.5	5	61.5	1052	0	168+178	300	1784+1774		
HD3 O-I	32.8	30	0	5	67.6	420	87+87	201+211	500	1784+1774	5.0	6.2
HD3 I-O & I-I	52.8	0	7.5	5	65.3	1052	137+78+59	170+180	300	1784+1774		
Totals	403.2	90	45.0	45.0	583.2				300	1784+1774	38.5	

* Nominal heat load per module 2.4 W, Power apportioned between O-O and O-I rings at an estimated 6:4 ratio